Getting the Word Out Developing a Plan, Making it Work! ## ethos (n): the distinguishing character, sentiment, or guiding beliefs of a person, group, or entity. #### How We Get Things Done #### A Communications Plan - Requires planning & homework - Should be fun - Effective and efficient! #### Target Audience Identification - Who is it that you most want/need to reach? - Is there an internal audience? - Moms? - Kids? - Other? ### Target Audience Research - Not formal - Ask around - Pay attention - Ask questions - Listen #### **Barriers & Motivation** - What keeps them from participating? - What can be motivating? - Fun, Easy, Popular ### **Brand Positioning** - Why it's important - Collaborative process - Uncovered - Exercise ## **Brand Positioning** | To | | | | |----|-------------------------|------------------|-------------| | | Primary Target Audience | | | | | | is the | | | | Brand Name | | | | | | | that | | | Category of Reference |
ce | | | | | | | | | Unique or Defensible Po | oint of Differen | nce | #### Key Message Development Based on your target audience ID answer these questions: - What do they want to know? - What do you want them to know? - Who will they listen to - Where do they get their information? #### Outreach #### Vehicles to Consider - Social - Digital - Print/Flyers - Kids - Other moms #### An Exercise #### Putting it all together - Working in small group come together - Develop message concepts and outreach plans #### An Exercise Be prepared to share with the group: - Here is our idea - Here is who we are planning to talk to - Here is what we are going to say - Here is where we are going to say it # ethos vont